NASA TECHNICAL NOTE # ROLLING-ELEMENT FATIGUE LIVES OF FOUR M-SERIES STEELS AND AISI 52100 AT 150° F by Richard J. Parker, Erwin V. Zaretsky, and Marshall W. Dietrich Lewis Research Center Cleveland, Ohio 44135 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . FEBRUARY 1971 | 1. Report No. NASA TN D-7033 | 2. Government Accession No. | 3. Recipient's Catalog | No. | | | |--|--|--|---|--|--| | 4. Title and Subtitle ROLLING-ELEMENT FATIGUE | LIVES OF FOUR M-SERIES | 5. Report Date
February 1971 | | | | | STEELS AND AISI 52100 AT 150 | | 6. Performing Organization Code | | | | | 7. Author(s)
Richard J. Parker, Erwin V. Z | aretsky, and Marshall W. Dietrich | | ation Report No. | | | | 9. Performing Organization Name and Address | | 10. Work Unit No.
126-15 | | | | | Lewis Research Center | | 11. Contract or Grant | No. | | | | National Aeronautics and Space | Administration | | | | | | Cleveland, Ohio 44135 | | 13. Type of Report an | d Period Covered | | | | 2. Sponsoring Agency Name and Address | | Technical No | te | | | | National Aeronautics and Space Washington, D.C. 20546 | Administration | 14. Sponsoring Agency | Code | | | | 5. Supplementary Notes | | | | | | | AISI M-1, M-2, M-10, M-50, a 800 000 psi $(5.52\times10^9 \text{ N/m}^2)$ and constant all the variables known obtained with AISI 52100. Tenof that obtained with AISI 52100. fered by factors as great as two | were performed with 1/2-inch- (12 and 52100. Tests were run in fived at a temperature of 150° F (340 K a to affect rolling-element fatigue lipercent lives of the other materials. Lives of different heat treatment b. There was no significant different hardness at elevated temperature. | coall fatigue tester (a). Care was take fe. The longest less ranged from 27 lots of the same ace among the abi | rs at
en to maintain
lives were
to 68 percent
material dif- | | | | | | | | | | | 7. Key Words (Suggested by Author(s)) | 18. Distribution Stateme | | | | | | Bearing Fatigue Patigue Patigu | life Unclassified -
element bearing | unlimited | | | | | Bearing material | cientent bearing | | | | | | | | | | | | | 9. Security Classif. (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price* | | | ^{*}For sale by the National Technical Information Service, Springfield, Virginia 22151 # ROLLING-ELEMENT FATIGUE LIVES OF FOUR M-SERIES STEELS AND AISI 52100 AT 150° F by Richard J. Parker, Erwin V. Zaretsky, and Marshall W. Dietrich Lewis Research Center #### SUMMARY Rolling-element fatigue studies were performed with five consumable-electrode vacuum-melt steels. Groups of 1/2-inch- (12.7-mm-) diameter balls of each material were run in five-ball fatigue testers. Test conditions included a maximum Hertz stress of 800 000 psi (5.52×10⁹ N/m²), a contact angle of 30°, a shaft speed of 10 300 rpm, a super-refined naphthenic mineral oil lubricant, and a temperature of 150° F (340 K). Care was taken to maintain constant all variables known to affect rolling-element fatigue life. The longest rolling-element fatigue lives were obtained with AISI 52100. The 10-percent lives of the other four materials ranged from 27 to 68 percent of that obtained with AISI 52100. The statistical confidence that the 10-percent lives of AISI M-1 and M-2 are less than that of AISI 52100 is greater than 99 percent. The lives of AISI M-10 and M-50 were better than AISI M-1 and M-2 but significantly less than that of AISI 52100. Lives of different heat treatment lots of the same material differed by factors as great as two. Contrary to previously published work, there appears to be no significant difference among the abilities of AISI M-50, M-10, and M-2 to maintain hardness at elevated temperatures. AISI M-1 indicates a higher temperature potential than these three materials of about 100° F (56 K). #### INTRODUCTION AISI 52100 steel has been the most common material for rolling-element bearings. Initially this high-carbon chromium steel was produced by basic electric arc melting. Subsequently, vacuum melting processes such as consumable-electrode vacuum-melting (CVM) (ref. 1) have improved the dynamic load carrying capacity and reliability of bearings made from AISI 52100. Because of a decrease in hardness with increasing temperature, AISI 52100 has been limited to applications where the maximum temperature will not exceed 350° F (450 K). At about this temperature, the hardness drops below R_c58 which is considered a minimum hardness for rolling-element bearing components (refs. 2 and 3). For applications above 350° F (450 K), such as for advanced turbine engines, bearing alloys suitable for higher temperatures must be considered. These alloys contain elements such as molybdenum, tungsten, silicon, and vanadium to promote the retention of hardness at high temperatures. Typical of these alloy steels are AISI M-1, M-50, M-10, and M-2. Based on the hot hardness minimum of R_c58, AISI M-50 should have an upper temperature limit of about 600° F (589 K) (ref. 2). Likewise, AISI M-1, M-2, and M-10 may be useful well above the limit of AISI 52100. However, even if the hardness remains satisfactory, at temperatures above 800° F (700 K) the oxidation resistance becomes marginal for these steels. These 'M' series steel alloys are all more difficult to gring and finish than AISI 52100 (ref. 2). However, the hot hardness characteristics of AISI M-50, for example, have been so advantageous that this steel is being specified for many current turbine engine bearings. There has been a considerable number of studies performed to determine the fatigue lives of various bearing materials (refs. 2 and 4 to 9). However, none of these studies maintained the required close control on operating and processing variables such as material hardness, melting technique, and lubricant type and batch for a valid material comparison. The objective of this research was to compare the relative rolling-element fatigue lives of AISI 52100, M-1, M-2, M-10, and M-50 steels under closely controlled operating conditions. All materials were in the form of 1/2-inch- (12.7-mm-) diameter grade 10 balls and were prepared by the consumable-electrode vacuum-melt (CVM) technique (ref. 10). The previous objective was accomplished by running groups of balls of each of the materials as upper and lower balls in five-ball fatigue testers. Test conditions included a drive shaft speed of 10 300 rpm, a contact angle of 30° , a maximum hertz stress of 800 000 psi $(5.52\times10^{9}~\text{N/m}^{2})$, and a temperature of 150° F (340 K). All fatigue testing was conducted at SKF Industries, Inc., King of Prussia, Pennsylvania under NASA contract NAS 3-11617. All hardness testing was done at NASA Lewis Research Center. #### TEST SPECIMENS Groups of AFBMA grade 10 balls of 1/2-inch- (12.7-mm-) diameter were fabricated from each of the materials having the chemical compositions shown in table I. All balls of each material were made from one consumable-electrode vacuum-melted ingot. The TABLE I. - CHEMICAL COMPOSITION OF TEST MATERIALS | Material | Heat
treatment | Chemical composition, percent (balance is Fe) | | | | | | | | | |------------|-------------------|---|------|------|-------|-------|-------|-------|--|--| | | lot | С | Mn | Si | Cr | v | w | Мо | | | | AISI 52100 | A | 1.09 | 0.36 | 0.24 | 1.46 | <0.05 | | <0.05 | | | | | В | 1.07 | . 36 | . 22 | 1.48 | <.05 | | <.05 | | | | | С | 1.08 | . 34 | . 24 | 1.45 | <.05 | | <.05 | | | | AISI M-50 | A | 0.81 | 0.23 | 0.24 | 5.03 | 1.03 | | 4.00 | | | | | В | . 79 | . 24 | . 24 | 4.93 | 1.05 | | 3.98 | | | | | C | . 84 | . 24 | . 22 | 4.90 | 1.04 | | 4.02 | | | | AISI M-10 | A | 0.92 | 0.23 | 0.20 | 4.38 | 1.83 | | 7.49 | | | | | В | . 89 | . 25 | . 20 | 4.40 | 1.85 | | 7.06 | | | | | C | . 90 | . 27 | . 20 | 4.44 | 1.84 | | 7.22 | | | | AISI M-1 | A | 0.82 | 0.24 | 0.25 | 3.89 | 1.20 | 1.26 | 7.68 | | | | | В | . 82 | . 26 | .20 | 3.93 | 1.18 | 1.27 | 7.63 | | | | 5 | С | . 89 | . 21 | . 20 | 4.02 | 1.09 | 1.40 | 7.88 | | | | AISI M-2 | A | 0.87 | 0.20 | 0.28 | 4.38 | 1.80 | 6. 31 | 4.06 | | | | | В | . 86 | . 21 | . 24 | 4. 39 | 1.82 | 6.43 | 4.08 | | | | | С | . 87 | . 20 | . 22 | 4.33 | 1.82 | 6.40 | 4.05 | | | slight variation in composition from one lot to another of the same material is probably due to error in measurement. The balls were heat treated according to the schedules shown in table II. Each material was processed in three separate heat treatment lots; each lot was given the same heat treatment. Photomicrographs of each material are shown in figures 1 to 5. The structures appear to be typical of each material. Larger carbides are seen in each of the M-series steels than in the AISI 52100. Hardness, retained austenite, and grain size of each material lot are shown in table III. ASTM cleanliness ratings are shown in table IV. TABLE II. - HEAT TREATMENT OF TEST MATERIALS | Heat treatment | Test material | | | | | | | | | | |----------------|--|---|--|---|--|--|--|--|--|--| | | AISI 52100 | AISI M-1 | AISI M-2 | AISI M-10 | AISI M-50 | | | | | | | Preheat | | 1400° to 1550° F
(1033 to 1118 K) | 1400° to 1600° F
(1033 to 1144 K) | 1400° to 1550° F
(1033 to 1118 K) | 1400 ⁰ to 1550 ⁰ F
(1033 to 1118 K) | | | | | | | Harden | 1540° to 1560° F
(1116 to 1121 K) | 2200°±10° F 2225°±10° F (1477±5 K) (1491±5 K) | | 2200°±10° F
(1477±5 K) | 2100 ⁰ ±10 ⁰ F
(1423±5 K) | | | | | | | Quench | In oil at 100° to 130° F
(311 to 327 K) | In mo | olten salt at 1000 ⁰ to | o 1050 ^O F (811 to 83 | 9 K) | | | | | | | Air cool | To room temperature $ ext{To} < 150^{\circ} \text{ F (339 K)}$ | | | | | | | | | | | Deep freeze | -100° F (200 K) for 4 hr | | | | | | | | | | | Temper | 350° F (450 K) for 6 hr | 1100°±10° F
(866±5 K) for 2 hr | 1125 ⁰ ±10 ⁰ F
(880±5 K) for 2 hr | 1075°±10° F
(853±5 K) for 2 hr | 1025°±10° F
(825±5 K) for 2 hr | | | | | | | Deep freeze | -100° F (200 K) for 3 hr | -110 | 0° to -150° F (194 t | o 172 K) for $1\frac{1}{2}$ to 2 | hr | | | | | | | Stabilize | 350° F (450 K) for 2 hr | 1100°±10° F
(866±5 K) for 2 hr | 1125 ⁰ ±10 ⁰ F
(880±5 K) for 2 hr | 1075°±10° F
(853±5 K) for 2 hr | 1025 ⁰ ±10 ⁰ F
(825±5 K) for 2 hr | | | | | | | Air cool | To 100° F (311 K) | | To room te | mperature | | | | | | | | Stabilize | 350° F (450 K) for 2 hr | 1000°±10° F
(811±5 K) for 2 hr | 1000 ⁰ ±10 ⁰ F
(811±5 K) for 2 hr | 975 ⁰ ±10 ⁰ F
(797±5 K) for 2 hr | 975 ⁰ ±10 ⁰ F
(797±5 K) for 2 hr | | | | | | | Air cool | | To room temperature | | | | | | | | | Figure 1. - Photomicrographs of AISI 52100 steels; 2 percent Nital etch. Figure 2. - Photomicrographs of AISI M-50 steels; 2 percent Nital etch. Figure 3. - Photomicrographs of AISI M-10 steels; 2 percent Nital etch. Figure 4. - Photomicrographs of AISI M-1 steels; 2 percent Nital etch. Figure 5. - Photomicrographs of AISI M-2 steels; 2 percent Nital etch. TABLE III. - PROPERTIES OF TEST MATERIALS | Material | Heat | Average | Retained | Austenitic | |------------|-----------|----------------|----------------|-------------------------| | | treatment | hardness, | Austenite, | grain size ^a | | | lot | R _c | volume percent | | | AISI 52100 | A | 62.5 | 4.90 | 13 | | | В | 62.0 | 4. 10 | 13 | | | С | 62.5 | . 80 | 13 | | AISI M-50 | A | 62.6 | 1.90 | 10.3 | | | В | 62.2 | 2.90 | 9 | | 50 | С | 62.3 | 1. 50 | 10 | | AISI M-10 | A | 62.2 | 1.10 | 9 | | | В | 62.0 | 2.40 | 6 | | 10 | С | 61.8 | 1.60 | 6 | | AISI M-1 | A | 63.3 | 2.90 | 10 | | | В | 63.4 | 3. 30 | 9 | | | С | 63.5 | 1.00 | 8 | | AISI M-2 | A | 63.4 | 1. 70 | 6 | | | В | 63.4 | 2.40 | 10 | | | С | 63.4 | 2.30 | 9 | ^aASTM E 112-63. ## TABLE IV. - MATERIAL CLEANLINESS RATINGS | Material | Heat | Cleanliness rating | | | | |------------|------------------|--------------------|-------|--|--| | | treatment
lot | Classb | Туре | | | | AISI 52100 | A | В1 | Heavy | | | | | В | D1 | Thin | | | | | С | D1 | Thin | | | | AISI M-50 | A | В1 | Heavy | | | | | В | D2 | Heavy | | | | | С | D1 | Heavy | | | | AISI M-10 | A | D3 | Heavy | | | | | В | D2 | Heavy | | | | | С | D1 | Thin | | | | AISI M-1 | A | В2 | Heavy | | | | | В | A1 | Heavy | | | | | C | A2 | Heavy | | | | AISI M-2 | A | В1 | Heavy | | | | | В | D1 | Thin | | | | İ | C | D1 | Heavy | | | aASTM E45-63, Method A (table shows predominate inclusion class and type). bInclusion classes: A, sulfides; B, alumina; C, silicates; D, globular oxides. Figure 6. - Five-ball test assembly. #### APPARATUS AND PROCEDURE #### Five-Ball Fatigue Tester The five-ball fatigue tester was used for all tests conducted. The test assembly, shown in figure 6, consists of an upper-test ball pyramided on four lower-test balls that are positioned by a separator and are free to rotate in an angular-contact raceway. System loading and drive are supplied through a vertical drive shaft. For every revolution of the drive shaft, the upper-test ball received three stress cycles. The upper-test ball and raceway are analogous in operation to the inner and outer races of a bearing, respectively. The separator and the lower-test balls function in a manner similar to the cage and the balls in a bearing. Lubrication is provided by a once-through, mist-type lubrication system. #### **Fatigue Testing** In each of these tests, all five balls were from the particular material lot being tested. From 25 to 30 five-ball tests were run for each material lot. Each test was suspended when either an upper-test ball failed, a lower-test ball failed, or when a cut-off time of 100 hours was reached. #### Hardness Testing The hardness of the materials was measured at both room and elevated temperatures using a standard hardness tester fitted with an electric furnace. Ball specimens from the same heats as those fatigue tested herein were selected at random for hardness testing. Two 1/4-inch (6.4-mm) parallel flats were ground on each ball. The grinding was done at a very slow feed rate with a copious supply of coolant to prevent any overheating of the test specimens. Hardness measurements were taken after reaching an equilibrium temperature before increasing the heat input for the next higher temperature. Approximately 1/2 hour elapsed before equilibrium was reached at each test temperature. #### Method of Presenting Fatigue Results The statistical methods of reference 11 for analyzing rolling-element fatigue data were used to obtain a log-log plot of the reciprocal of the probability of survival as a function of the log of upper-ball stress cycles to failure (Weibull coordinates). For convenience, the ordinate is graduated in statistical percent of specimens failed. From a plot such as this, the number of upper-ball stress cycles necessary to fail any given portion of the specimen group may be determined. For purposes of comparison, the 10-percent life on the Weibull plot was used. The 10-percent life is the number of upper-ball stress cycles at which 10-percent of the specimens can be expected to fail; this 10-percent life is equivalent to a 90-percent probability of survival. The failure index indicates the number of system failures out of those tested. The five-ball system was considered failed when a fatigue spall occurred on either the upper or lower test balls. Analyses were also performed considering only upper-ball failures with lower-ball failures being considered as suspensions. #### RESULTS AND DISCUSSION #### **Fatigue Results** Five steels (AISI 52100, M-1, M-2, M-10, and M-50) were tested in the five-ball fatigue tester. Groups of 1/2-inch- (12.7-mm-) diameter balls of each of these materials were tested at a maximum Hertz stress of 800 000 psi (5.52×10⁹ N/m²), a contact angle of 30°, and a shaft speed of 10 300 rpm. Tests were run at a race temperature of 150° F (340 K) with a super-refined naphthenic mineral oil as the lubricant. All balls for each material were made from one consumable-electrode vacuummelted ingot. Three lots of each material were separately heat treated, but one heat treatment specification was used for each material. The results of the fatigue tests with each heat treatment lot of each material are shown in the Weibull plots of figures 7 to 11. Both upper- and lower-test ball fatigue failures were considered, in determining the five-ball system life in the Weibull analysis. The 10-percent lives for each material lot are shown in table V. A 2 to 1 ratio in the 10-percent lives of two lots of the same material is observed with both AISI 52100 and AISI M-10. (It should be recalled that the only difference between lots of the same material is that they were heat treated separately.) These differences in fatigue lives cannot be attributed to the slight differences in the material properties shown in tables III and IV such as hardness, grain size, retained austenite, and cleanliness since no clear trends are apparent. These slight material property differences may be a result of slight variations in execution of the heat treatment, or they may be scatter in the property measurements. The differences in 10-percent fatigue lives between material lots may also be normal scatter in rolling-element fatigue data. The 2 to 1 ratio in fatigue lives among the lots of the same material is not unexpected based on previous experience. Also tabulated in table V are the results of analyses considering upper-ball failures as failures and lower-ball failures as suspensions. Including lower-ball failures as failures seems to yield a consistently but slightly lower life of each group. No significant differences between the two analyses are indicated. #### Material Comparison The tests with all three heat treatment lots of each material were grouped together to compare the fatigue lives of the various materials. A Weibull analysis was performed on the combined results for each material. The results are shown in table VI. Tenpercent lives of the materials are shown in figure 12. A direct comparison shows that, Figure 7. - Rolling-element fatigue life of 1/2-inch- (12.7-mm-) diameter AISI 52100 consumable-electrode vacuum-melted steel balls in the five-ball fatigue tester. Maximum Hertz stress, 800 000 psi (5.52x10⁹ N/m²); shaft speed, 10 300 rpm; contact angle, 30°; temperature, 150° F (340 K). Unner-hall failure 0 Figure 8. - Rolling-element fatigue life of 1/2-inch (12.7-mm-) diameter AJSI M-50 consumable-electrode vacuum-melted steel balls in the five-ball fatigue tester. Maximum Hertz stress, 800 000 psi (5.52x10⁹ N/m²); shaft speed, 10 300 rpm; contact angle, 30°; temperature, 150° F (340 K). at the 10-percent life level, the material with the longest fatigue life is AISI 52100. AISI M-50 gave the next highest 10-percent life, which was about 68 percent of that of AISI 52100. The shortest life material was AISI M-2, which gave a 10-percent life of about 27 percent of that of AISI 52100. Because of the large number of failures (63 to 87) in the combined groups, life ratios of 3 or 4 to 1 can be significant. To determine the significance of these fatigue results, the confidence numbers shown in table VI were calculated by methods of reference 11. The AISI 52100 10-percent life is used as a reference. These confidence numbers indicate the percentage of the time that the 10-percent life obtained with a group of AISI 52100 balls will be greater than that of a group of balls of one of the other materials. The confidence numbers for AISI M-1 and M-2 exceed 99 percent. For AISI M-10 and M-50, the confidence numbers are 91 and 89 percent, respectively. These results indicate that the differences in fatigue lives between AISI 52100 and either AISI M-1 or M-2 are significant. The results for AISI M-10 and M-50 show less confidence in the fatigue life differences, but these differences appear to be significant. AISI M-1 and M-2 contain somewhat higher percentages of alloying elements such as molybdenum, vanadium, chromium, and tungsten which give them better hot-hardness characteristics than the other materials. The higher percentages of alloys may also Figure 9. - Rolling-element fatigue life of 1/2-inch- (12.7-mm-) diameter AJSI M-10 consumable-electrode vacuum-melted steel balls in the five-ball fatigue tester. Maximum Hertz stress, 800 000 psi (5.52x109 N/m²); shaft speed, 10 300 rpm; contact angle, 30°; temperature, 150° F (340 K). Figure 10. - Rolling-element fatigue life of 1/2-inch- (12,7-mm-) diameter AISI M-1 consumable-electrode vacuum-melted steel balls in the five-ball fatigue tester. Maximum Hertz stress, 800 000 psi (5.52x 10^9 N/m 2); contact angle, 30° ; shaft speed, 10 300 rpm; temperature, 150° F (340 K). Figure 11. - Rolling-element fatigue life of 1/2-inch- (12.7-mm-) diameter AISI M-2 consumable-electrode vacuum-melted steel balls in the five-ball fatigue tester. Maximum Hertz stress, 800 000 psi (5,52x10⁹ N/m²); shaft speed, 10 300 rpm; contact angle, 30°; temperature, 150° F (340 K). TABLE V. - FATIGUE RESULTS WITH GROUPS OF 1/2-INCH- (12.7-MM-) DIAMETER BALLS RUN IN FIVE-BALL FATIGUE TESTER [Maximum Hertz stress, 800 000 psi $(5.52\times10^9 \text{ N/m}^2)$; contact angle, 30° ; shaft speed, 10 300 rpm; temperature, 150° F (340 K).] | Material | Heat | Lower- and upper-ball failures | | | | Upper-ball failures only | | | | | |------------|------------------|--|-----------------|-------|----------------------------|--|-----------------|-------|---------------|--| | | treatment
lot | Life, millions of upper-ball stress cycles | | Slope | Failure index ^a | Life, millions
of upper-ball
stress cycles | | Slope | Failure index | | | | | L ₁₀ | L ₅₀ | ĺ | | L ₁₀ | L ₅₀ | | | | | AISI 52100 | A | 18.5 | 114 | 1.04 | 22 out of 29 | 21.0 | 139 | 1.00 | 14 out of 29 | | | | В | 30.1 | 130 | 1.29 | 22 out of 29 | 31.5 | 161 | 1.15 | 15 out of 29 | | | | С | 12.9 | 84 | 1.00 | 19 out of 25 | 14.5 | 83 | 1.08 | 15 out of 25 | | | AISI M-50 | A | 15.3 | 35 | 2.29 | 29 out of 29 | 17.0 | 36 | 2.54 | 23 out of 29 | | | | В | 12.3 | 36 | 1. 73 | 24 out of 30 | 13.4 | 41 | 1.67 | 20 out of 30 | | | | С | 14.2 | 48 | 1.55 | 26 out of 29 | 14.2 | 48 | 1.55 | 26 out of 29 | | | AISI M-10 | A | 19.4 | 65 | 1.56 | 26 out of 30 | 20.5 | 78 | 1.42 | 19 out of 30 | | | | В | 8.3 | 46 | 1.11 | 30 out of 30 | 9.9 | 61 | 1.04 | 21 out of 30 | | | | С | 13.1 | 42 | 1.62 | 29 out of 30 | 13.2 | 43 | 1.60 | 28 out of 30 | | | AISI M-1 | A | 8.2 | 43 | 1.13 | 29 out of 30 | 8.8 | 46 | 1.14 | 27 out of 30 | | | | В | 5.9 | 37 | 1.02 | 29 out of 30 | 6.2 | 39. | 1.02 | 28 out of 30 | | | | С | 6.7 | 33 | 1.18 | 29 out of 29 | 6.9 | 33 | 1.21 | 28 out of 29 | | | AISI M-2 | A | 5. 8 | 35 | 1.05 | 28 out of 30 | 6.7 | 39 | 1.07 | 25 out of 30 | | | | В | 5. 5 | 26 | 1.23 | 28 out of 29 | 5.7 | 27 | 1.21 | 25 out of 29 | | | | C | 4.2 | 31 | . 95 | 29 out of 30 | 4.2 | 32 | . 93 | 27 out of 30 | | ^aIndicates number of failures out of total number of tests. TABLE VI. - COMBINED FATIGUE RESULTS (THREE LOTS OF EACH MATERIAL COMBINED) | Material | Lower- and upper-ball failures | | | | | | Upper-ball failures only | | | | | | |------------|--------------------------------|-----------------|----------------------------------|-------|----------------------------|------------------------------------|--------------------------|-----------------|-------|----------------------------|------------------------------------|--| | | Life, mi
upper
stress | -ball | Relative
L ₁₀ life | Slope | Failure index ^a | Confidence
number, b
percent | | -ball | Slope | Failure index ^a | Confidence
number, b
percent | | | | L ₁₀ | L ₅₀ | | | | | L ₁₀ | L ₅₀ | | | | | | AISI 52100 | 21.2 | 109 | 1.0 | 1.15 | 63 out of 83 | | 23.2 | 122 | 1.14 | 44 out of 83 | | | | AISI M-50 | 14.4 | 39 | 0.68 | 1.89 | 79 out of 88 | 89 | 15. 3 | 42 | 1.88 | 69 out of 88 | 85 | | | AISI M-10 | 13.2 | 50 | 0.62 | 1.40 | 85 out of 90 | 91 | 14.4 | 57 | 1.36 | 68 out of 90 | 87 | | | AISI M-2 | 5. 7 | 30 | 0.27 | 1.13 | 85 out of 89 | >99 | 6.0 | 32 | 1. 12 | 77 out of 89 | >99 | | | AISI M-1 | 7.6 | 38 | 0.36 | 1.18 | 87 out of 89 | >99 | 8.0 | 39 | 1.18 | 83 out of 89 | >99 | | $^{^{\}mathbf{a}}$ Indicates number of failures out of total number of tests. Figure 12. - Comparison of 10-percent fatigue lives of five bearing steels at 150° F (340 K). bPercentage of time that the 10-percent life with a group of AISI 52100 balls will be greater than that of a group of one of the other materials. affect the materials' resistance to rolling-element fatigue. The analyses considering lower-ball failures as suspensions (table VI) show similar results to those previously discussed. The fatigue spalls on the balls of all five materials were similar in appearance. Examination of the spalls revealed that they were subsurface in origin. #### Aardness at Elevated Temperature The measured hardness at elevated temperatures of each of the materials investigated herein is shown in figure 13. Hardness, as expected, decreases with increasing temperature. A commonly accepted minimum hardness at operating temperature for bearing components is Rockwell C 58. At a hardness below this value, brinelling of the bearing races can occur and plastic deformation during operation can be excessive. AISI 52100 has been considered useful to temperatures of about 350° F (450 K). Figure 13. - Ball hardness (Rockwell C) as function of ball temperature for AISI 52100, AISI M-1, AISI M-2, AISI M-10, and AISI M-50. However, the data presented in figure 13 would suggest that AISI 52100 steel can be functional at temperatures to nearly 400° F (478 K). However, from table II the tempering temperature was 350° F (450 K). Were the temperature to remain at 400° F (478 K) for any appreciable length of time beyond that which it took to perform the hardness measurements, a further decrease in the material hardness would be expected. In order to obtain these hardness data, two parallel flats were ground on each ball specimen to be measured. For the initial hardness measurements presented in table III for the AISI 52100 steel, an average Rockwell C hardness of 62.3 was reported. These measurements were taken on 1/8-inch (3.2-mm) flats. However, for all hardness measurements reported in figure 13 the flats were increased in diameter to 1/4 inch (6.4 mm). Even though the grinding of the flats was done at a very slow feed rate with a copious supply of coolant, a certain amount of tempering of the AISI 52100 steel apparently occurred. As a result, the room temperature hardness of the steel had dropped to a Rockwell C hardness of 61. It is speculated, however, that the curve for the AISI 52100 steel can be shifted up 1 point Rockwell C for comparison purposes. However, as the tempering temperature is approached, this upward shift may not be valid. For the M-series materials, where the tempering temperatures exceed 1000° F (811 K) (table II), such a shift may have more validity. In order to verify this, ball specimens of two hardness levels of AISI M-1 steel from the same heat of material as the balls fatigue tested were checked for hardness as a function of temperature. These data are shown in figure 13. For the AISI M-1 steel, the higher hardness specimen had a room temperature Rockwell C hardness of approximately 66; where the lower hardness specimen had a hardness of approximately 63. A constant difference of 3 to 4 points Rockwell C separates the two curves throughout the range of temperature investigated. The room temperature hardnesses for AISI M-10, M-1, and M-2 shown in figure 13 indicate that there was some tempering due to grinding of less than 1 point Rockwell C. The tempering temperature for these materials were all greater than 1000° F (811 K). The data for the AISI M-50 shown in figure 13 shows no tempering due to grinding. In reference 3 the maximum operating temperatures for AISI M-50 were reported to be approximately 600° F (589 K); for AISI M-10, 800° F (700 K); and AISI M-1 and M-2, 900° F (755 K). In order to compare the hardness retention capabilities of these materials on the basis of the present hardness data, the various curves for the M-series steels were adjusted to the same room temperature hardness, that being 62.5. These curves are presented in figure 14. From these data and those in figure 13 it can be seen that the M-50 material maintains a hardness of Rockwell C 58 to temperatures in excess of 650° F (615 K). The AISI M-1 steel has a potential to approximately 750° F (672 K) where the material hardness drops below 58. The AISI M-2 steel has approximately the Figure 14. - Hardness adjusted to common room temperature value for AISI M-1, M-2, M-10, and M-50. same hot hardness curve as the AISI M-10 where at a temperature of approximately 650° F (615 K) its hardness drops below 58. These data indicate that, contrary to previously published work on the M-series steels, there appear to be no significant differences among three of these material (AISI M-50, M-10, and M-2) in their ability to maintain hardness at elevated temperature. On the other hand the AISI M-1 material indicates an approximately 100° F (56 K) higher temperature potential than these three materials. #### GENERAL COMMENTS The data presented in the previous section clearly shows the superiority of AISI 52100 over the other materials at the same hardness in rolling-element fatigue resistance. These data are at moderate temperatures, approximately 150° F (340 F). The choice of an "M" series steel offers no advantage over AISI 52100 on the basis of latigue life assuming that the hardness of AISI 52100 is approximately the same as the "M" series steel at operating temperature. At about 350° F (450 K), the hardness of AISI 52100 drops below the accepted minimum hardness for rolling-element bearings, Rockwell C 58. The "M" series alloys retain acceptable hardness to higher temperatures. In general, as hardness of the components in a rolling-element bearing decreases, fatigue life de- creases (refs. 6, 12, and 13). It is apparent then, that as bearing temperatures approach 350° F (450 K) the choice of an alloy steel such as AISI M-50 is advantageous. As a practical matter the maximum obtainable hardness with AISI M-50 is approximately Rockwell C 63. With AISI M-1 steel, the maximum obtainable hardness is in the range of 65 to 66 Rockwell C. As a result, for temperatures above 700° F (644 K) it may be necessary to specify AISI M-1. #### SUMMARY OF RESULTS Rolling-element fatigue studies were performed with five consumable-electrode vacuum-melt steels. Groups of 1/2-inch- (12.7-mm-) diameter balls of each material were run in five-ball fatigue testers at a maximum Hertz stress of 800 000 psi (5.52×10⁹ N/m²), a contact angle of 30°, and a shaft speed of 10 300 rpm. The tests were run at a temperature of 150° F (340 K) with a super-refined naphthenic mineral oil lubricant. Care was taken to maintain constant all variables that are known to affect rolling-element fatigue life. The following results were obtained: - 1. The longest fatigue lives were obtained with AISI 52100. The 10-percent lives of the other four materials ranged from 27 to 68 percent of that of AISI 52100. - 2. The fatigue lives of the AISI M-1 and M-2 materials were significantly less than the fatigue life of AISI 52100. At the 10-percent level, the confidence that the group of AISI 52100 balls is better in rolling-element fatigue resistance than the AISI M-1 or M-2 balls is greater than 99 percent. - 3. The fatigue lives of AISI M-50 and M-10 were similar. The confidence that AISI 52100 is better in rolling-element fatigue than these two materials is approximately 90 percent. - 4. Lives of different heat treatment lots of the same material differed by factors as great as two. - 5. The fatigue failures on the test balls of all five materials were similar and were subsurface in origin. - 6. Contrary to previously published work, there appears to be no significant difference among the ability of AISI M-50, M-10, and M-2 to maintain hardness at elevated temperatures. AISI M-1 indicates a higher temperature potential than these three materials of about 100° F (56 K). Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, September 3, 1970, 126-15. #### REFERENCES - Morrison, T. W.; Tallian, T.; Walp, H. O.; and Baile, G. H.: The Effect of Material Variables on the Fatigue Life of AISI 52100 Steel Ball Bearings. ASLE Trans., vol. 5, no. 2, Nov. 1962, pp. 347-364. - Morrison, T. W.; Walp, H. O.; and Remorenko, R. P.: Materials in Rolling Element Bearings for Normal and Elevated (450° F) Temperature. ASLE Trans., vol. 2, no. 1, 1959, pp. 129-146. - 3. Anderson, William J.; and Zaretsky, Erwin V.: Rolling-Element Bearings. Machine Des., vol. 40, no. 14, June 13, 1968, pp. 22-39. - 4. Anderson, William J.: Performance of 110-Millimeter-Bore M-1 Tool Steel Ball Bearings at High Speeds, Loads, and Temperatures. NACA TN 3892, 1957. - 5. Carter, Thomas L.: Preliminary Studies of Rolling-Contact Fatigue Life of High-Temperature Bearing Materials. NACA RM E57K12, 1958. - 6. Jackson, E. G.: Rolling Contact Fatigue Evaluations of Bearing Materials and Lubricants. ASLE Trans., vol. 2, no. 1, 1959, pp. 121-128. - 7. Walp, H. O.; Remorenko, R. P.; and Porter, J. V.: Endurance Tests of Rolling Contact Bearings of Conventional and High Temperature Steels Under Conditions Simulating Aircraft Gas Turbine Applications. SKF Industries, Inc. (WADC TR 58-392, DDC No. AD-212904), July 1959. - 8. Carter, Thomas L.; Zaretsky, Erwin V.; and Anderson, William J.: Effect of Hardness and Other Mechanical Properties on Rolling-Contact Fatigue Life of Four High-Temperature Bearing Steels. NASA TN D-270, 1960. - 9. Scott, D.; and Blackwell, J.: Study of the Effect of Material and Hardness Combination on Rolling Contact. Rep. 239, National Engineering Lab., July 1966. - 10. Zaretsky, E. V.: The Changing Technology of Rolling-Element Bearings. Machine Des., vol. 38, no. 24, Oct. 13, 1966, pp. 205-223. - 11. Johnson, Leonard G.: The Statistical Treatment of Fatigue Experiments. Rep. GMR-202, General Motors Corp., Apr. 1959. - 12. Zaretsky, Erwin V.; and Anderson, William J.: Rolling-Contact Fatigue Studies with Four Tool Steels and a Crystallized Glass Ceramic. J. Basic Eng., vol. 83, no. 4, Dec. 1961, pp. 603-612. - Zaretsky, Erwin V.; Parker, Richard J.; and Anderson, William J.: Effect of Component Differential Hardnesses on Rolling-Contact Fatigue and Load Capacity. NASA TN D-2640, 1965. ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS #### FIRST CLASS MAIL 03U 001 42 51 3DS 71028 00903 AIR FORCE WEAPONS LABORATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 1 Postal Manual) Do Not Re "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." - NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. #### TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546